A Large Range of Correlation Measurements # Peter Steinberg Brookhaven National Laboratory for the PHOBOS Collaboration Workshop on the "Ridge", BNL, September 22-24, 2008 RHIC has always had a Ridge nearby #### PHOBOS Collaboration Burak Alver, Birger Back, Mark Baker, Maarten Ballintijn, Donald Barton, Russell Betts, Richard Bindel, Wit Busza (Spokesperson), Vasundhara Chetluru, Edmundo García, Tomasz Gburek, Joshua Hamblen, Conor Henderson, David Hofman, Richard Hollis, Roman Hołyński, Burt Holzman, Aneta Iordanova, Chia Ming Kuo, Wei Li, Willis Lin, Constantin Loizides, Steven Manly, Alice Mignerey, Gerrit van Nieuwenhuizen, Rachid Nouicer, Andrzej Olszewski, Robert Pak, Corey Reed, Christof Roland, Gunther Roland, Joe Sagerer, Peter Steinberg, George Stephans, Andrei Sukhanov, Marguerite Belt Tonjes, Adam Trzupek, Sergei Vaurynovich, Robin Verdier, Gábor Veres, Peter Walters, Edward Wenger, Frank Wolfs, Barbara Wosiek, Krzysztof Woźniak, Bolek Wysłouch ARGONNE NATIONAL LABORATORY, BROOKHAVEN NATIONAL LABORATORY INSTITUTE OF NUCLEAR PHYSICS PAN, KRAKOW, MASSACHUSETTS INSTITUTE OF TECHNOLOGY NATIONAL CENTRAL UNIVERSITY, TAIWAN, UNIVERSITY OF ILLINOIS AT CHICAGO UNIVERSITY OF MARYLAND, UNIVERSITY OF ROCHESTER ## Triggered Correlations #### Motivation: Nuclear Modifications Away side strongly modified in central Au+Au & Cu+Cu at all energies (the "cone") Near side correlations highly extended in η in Au+Au collisions (the "ridge") ## Explanations of the Ridge #### Various hypotheses proposed to explain ridge phenomenon - Coupling of induced radiation to longitudinal flow Armesto et al., PRL 93, 242301 - Recombination of shower + thermal partons Hwa, arXiv:nucl-th/0609017v1 - Anisotropic plasma Romatschke, PRC 75, 014901 - Turbulent color fields Shuryak, arXiv:0706.3531v1 - Bremsstrahlung + transverse flow + jet-quenching Majumder, Muller, Bass, arXiv:hep-ph/0611135v2 - Splashback from away-side shock Pantuev, arXiv:0710.1882v1 - Momentum kick imparted on medium partons Wong, arXiv:0707.2385v2 - Glasma Flux Tubes Dumitru, Gelis, McLerran, Venugopalan, arXiv:0804.3858; Gavin, McLerran, Moscelli, arXiv:0806.4718 The PHOBOS contribution: large acceptance for associated yield ## Triggered Correlations in PHOBOS PHOBOS uses its two main subsystems While spectrometer has small ϕ acceptance, it has a large ($\Delta\eta$ ~1.5) forward acceptance ($<\eta>$ ~0.8) ## PHOBOS Multiplicity Acceptance Pros: nearly-full azimuthal acceptance for associated particles nearly-full pseudorapidity acceptance ($|\eta|$ <5.4) Cons: no momentum measurement, no particle ID ## P4/0B05 Acceptance Not yet using full potential of PHOBOS, but smaller systematics ## Constructing Correlation Function ## Calculating the Background - B(Δη) is the per trigger mixed-event pair distribution corrected for the pair acceptance - In other words, it is the corrected single-particle distribution (dN/dη) convoluted with η_{trig} ## Calculating the 5/6 Ratio #### Flow Correction Parameterize published PHOBOS measurements as v₂(N_{part}, p_T, η) = A(N_{part}) B(p_T) C(η) • Correct $v_2(N_{part}, < p_T^{trig})$, η_{trig} for occupancy and $v_2(N_{part}, < p_T^{assoc})$, η_{assoc} for secondaries 1 + 2V($$\Delta \eta$$) cos(2 $\Delta \varphi$) $$V = \langle v_2^{\text{trig}} \rangle \langle v_2^{\text{assoc}} \rangle$$ #### ZYAM Normalization $$\frac{s(\Delta\phi,\Delta\eta)}{b(\Delta\phi,\Delta\eta)} - a \left[1 + 2V(\Delta\eta)\cos(2\Delta\phi) \right]$$ The scale factor, **a**, is calculated such that the yield after flow subtraction is zero at its minimum (ZYAM) $(a(\Delta \eta) = 1.000-1.002 in central events)$ Ajitanand et al. PRC 72, 011902(R) (2005) #### Systematic Errors - The dominant systematic error in this analysis is the uncertainty on the magnitude of V2^{trig} V2^{assoc} - ~14% error on v_2^{trig} v_2^{assoc} ($\eta=0$) - ~20% error on $\mathbf{v_2}^{trig} \mathbf{v_2}^{assoc} (\eta=3)$ - In the most central collision -where flow is small compared to the correlation -- the error on v₂^{trig} v₂^{assoc} can exceed 50%. #### ptp reference data PHOBOS does not have sufficient statistics for p+p We use PYTHIA, but confirm it describes STAR data on triggered correlations #### PHOBOS Data compared with ptp PYTHIA p+p 200 GeV PHOBOS Au+Au 200 GeV Large Δη extent of correlations on both near and away side "ridge" "Mach cone" #### Slices of 2D Cond. Yield in An Nuclear modifications @ near ($|\Delta \phi|$ <1) & away, short & long range #### Near Side Yield VS. An Integrating over near side, find that the correlated yield does not go to zero at large $\Delta\eta$ \rightarrow ridge appears to be "long-range" ## Yield VS. Centrality and An Away side decreases slightly, but ridge disappears ## Associated yield vs. Centrality Based on PYTHIA subtraction (at short range only), observe that ridge & "Mach cone" yield is the <u>same</u> at short <u>and</u> long range #### One Model Comparison C.Y. Wong, PRC **76**, 054908 (2007) Wong's momentum kick model suggests ridge comes from collision of jet with bulk in early stage ## Conclusions: Triggered Correlations • PHOBOS is able to contribute to this discussion by measuring inclusive correlated yield at large $\Delta\eta$ Results shown for 0-50% centrality in 200 GeV Au+Au collisions • "Ridge" yield extends out to $\Delta \eta$ =4, essentially constant after subtracting jet contribution Disappears at Npart~80 Long range of the ridge is a non-trivial feature, since it requires large momentum transfers, or very short times # Inclusive #### Inclusive Two-Particle Correlations What about correlations not associated with a high p_T trigger particle? Jets are not the only source of correlated particle production "Cluster hadronization" has been discussed for many years now, given the observation of strong 2-particle correlations in p+p collisions at all energies #### Cluster Hadronization Scenario Hadronization proceeds via "clusters", which decay isotropically in their rest frame Multiparticle production: many clusters, which decay into hadrons (which themselves decay!) ## Aside: Short vs. Long Range from the mixing of components (events with different multiplicities n), C_L . The inclusive correlation function is related to the semi-inclusive function C_n at fixed charged multiplicity n as [10]: $$C(\eta_1, \eta_2) = C_S(\eta_1, \eta_2) + C_L(\eta_1, \eta_2), \tag{2.7}$$ where $$C_S(\eta_1, \eta_2) = \sum_n \frac{\sigma_n}{\sigma} C_n(\eta_1, \eta_2)$$ (2.8) and $$C_L(\eta_1, \eta_2) = \sum_{n} \frac{\sigma_n}{\sigma} (\rho^I(\eta_1) - \rho_n^I(\eta_1)) (\rho^I(\eta_2) - \rho_n^I(\eta_2)).$$ (2.9) Figure 1b shows the contribution of $C_L(\eta_1, \eta_2)$ and Fig. 1c the contribution of $C_S(\eta_1, \eta_2)$ to the inclusive correlation function. Long range: mixing events w/ different multiplicities Short range: average over two-particle correlation @ fixed n Long range correlations have been in the literature for years, but short range correlations ~constant w/ energy ## Constructing Correlation Function $$R(\Delta\eta, \Delta\phi) = <(n-1)\left(\frac{F_n(\Delta\eta, \Delta\phi)}{B_n(\Delta\eta, \Delta\phi)} - 1\right) >$$ Foreground: $F_n(\Delta\eta, \Delta\phi)$ (correlated + uncorrelated pairs): Background: $B_n(\Delta\eta, \Delta\phi)$ (uncorrelated pairs): (n-1) weighting makes CF multiplicity independent Peak at Δφ,Δη=0 dominated by delta rays and conversions (this bin always removed) MC-based corrections for secondaries & acceptance gaps ## First tried on RHIC ptp data 2D correlation function Integrated over $\Delta \phi$ (first F, then B \rightarrow R) #### Cluster Model Fit Effective cluster width δ related to correlation width: Gaussian shape is <u>assumed</u> $$\Gamma(\Delta \eta) \propto \exp\left(-\frac{(\Delta \eta)^2}{4\delta^2}\right)$$ δ =0.7 for isotropic decay $$R(\Delta \eta) = \alpha \left[\frac{\Gamma(\Delta \eta)}{B(\Delta \eta)} - 1 \right]$$ related to correlation strength: convolution of mean & sigma of multiplicity distribution per cluster $$K_{eff} = \alpha + 1 = \frac{\langle k(k-1) \rangle}{\langle k \rangle} + 1 = \langle k \rangle + \frac{\sigma_k^2}{\langle k \rangle}$$ ## Short Range Correlations in ptp We observe ~ 1.5 <u>additional</u> particles correlated with every charged particle over ± 3 <u>units</u> in η ## Energy Systematics in ptp Data suggests much higher cluster size than MCs, which are themselves consistent with clusters as just resonance decays (cf. Therminator) #### 2D Comparison with Cluster Model Cluster model (an example given here, not fit to data) does not just give a 1D shape, but helps understand features of 2D CF #### Can resonances make a near side peak? Nuclear Physics B86 (1975) 201-215 North-Holland Publishing Company #### ANGULAR CORRELATIONS BETWEEN THE CHARGED PARTICLES PRODUCED IN pp COLLISIONS AT ISR ENERGIES K EGGERT, H FRENZEL and W THOMÉ III Physikalisches Institut der Technischen Hochschule, Aachen, Germany B BETEV*, P DARRIULAT, P DITTMANN, M HOLDER, K T McDONALD, T MODIS and H G. PUGH** CERN, Geneva, Switzerland #### K TITTEL Institut fur Hochenergiephysik, Heidelberg, Germany I. DERADO, V ECKARDT, H J GEBAUER, R MEINKE, O R SANDER *** and P SEYBOTH Max-Planck-Institut für Physik und Astrophysik, Munich, Germany Received 11 November 1974 It is often said that resonances can't give a "near side" peak. 3-body decays $(\boldsymbol{\omega}, \boldsymbol{\eta})$ do give such a peak, while 2-body decays (e.g. $\boldsymbol{\rho}$) do not. #### From p+p to Cu+Cu & Au+Au PHOBOS has extended study of 2D CF to Cu+Cu and Au+Au as a function of centrality Nontrivial due to larger occupancies, but effects under control (fits to dE/dx, not counting hits) #### Centrality Dependence in Cu & Au The observed long structure in $\Delta \eta$ is <u>not</u> a ridge. Rather, it is the v₂ component, which scales as <2(N-1)v₂²> (where Cu+Cu and Au+Au overlap in N, v₂ is different!) #### One-Dimensional CF in Cu & Au Integrating over $\Delta\Phi$ automatically integrates out v_2 Immediately see that correlation strength <u>decreases</u> with centrality #### One-Dimensional CF in Cu & Au Cluster fits have been performed for all bins to quantify parameters vs. centrality #### Centrality Dependence of Cluster Parameters The first big surprises in Cu+Cu & Au+Au - 1. Peripheral events have Keff much higher than p+p (a jump?) - 2. Central events are only a bit lower than p+p - 3. The peripheral events are "elongated" in $\Delta\eta$ (large δ) # "Geometric Scaling" in A+A The next big surprise: Cu+Cu & Au+Au have the same centrality dependence vs. fraction of total cross section ### Comparison to AMPT Comparisons to standard AMPT: width and K_{eff} Magnitude somewhat lower, but trend is the same #### Fraction of the total Cross Section Matching systems at the same fraction of cross section is like choosing same $$rac{b}{2R} \qquad rac{N_{part}}{2A}$$ So similar geometry (both transverse & longitudinal) ### Geometric Scaling" dN/dη shapes coincide at the same centrality (not the same N_{part}) # Geometric Scaling This does not work for v2 Various longitudinal observables scale with "fraction" of σ_{in} : how do correlations fit in? ## Near VS. Away Side (VS. AMPT) Can split up correlation function into "near" ($\Delta \phi < \pi/2$) and "away" Separate fits: different centrality dependence, might breaks geometric scaling in data (but not in AMPT...) STAR A Problem? **PHOBOS** #### PHOBOS VS. STAR Smooth decrease Sudden increase The near-side seems to behave quite differently! #### Definitions of Correlation Function $$R(\Delta \eta, \Delta \phi) = <(n-1) \left(\frac{F_n(\Delta \eta, \Delta \phi)}{B_n(\Delta \eta, \Delta \phi)} - 1 \right) >$$ **PHOBOS** $$\frac{\Delta \rho}{\sqrt{\rho_{ref}}} = \frac{F - B}{\sqrt{B}}$$ STAR? Are the two experiments using different definitions for the correlation function that give different content? PHOBOS/UA5 cluster fit $\frac{R(\Delta \eta) = \alpha \left[\frac{\Gamma(\Delta \eta)}{B(\Delta \eta)} - 1\right]}{PHOBOS}$ specifically for UA5 definition. Same true for STAR? I can buy that sqrt(B)~n... ### Acceptance Matters Same cluster model: different maximum η acceptance Acceptance can change correlation <u>strength</u> & <u>width</u>: However, centrality dependence should not be affected unless width is a strong function of centrality. #### Conclusions PHOBOS has measured inclusive 2-particle correlations in p+p, Cu+Cu, and Au+Au - Interpretation in terms of cluster model - Decrease of cluster size with centrality - Geometric scaling between Cu+Cu an Au+Au - Central A+A is most like p+p, not semi-peripheral A+A (which is both larger and longer than p+p!) - How do we understand the difference in centrality dependence between STAR & PHOBOS? - Definition of CF? Acceptance? - STAR could integrate over full acceptance and do centrality dependence! ### Methodology Two particle correlation function (UA5 definition) $$R(\Delta \eta, \Delta \phi) = <(n-1) \left(\frac{F_n(\Delta \eta, \Delta \phi)}{B_n(\Delta \eta, \Delta \phi)} - 1 \right) >$$ $$F_{n}(\Delta \eta, \Delta \phi) : \rho_{n}^{II}(\eta_{1}, \eta_{2}, \phi_{1}, \phi_{2}) = \frac{1}{n(n-1)\sigma_{n}} \frac{d^{4}\sigma_{n}}{d\eta_{1}d\eta_{2}d\phi_{1}d\phi_{2}}$$ $$B_{n}(\Delta \eta, \Delta \phi) : \rho_{n}^{I}(\eta_{1}, \phi_{1})\rho_{n}^{I}(\eta_{2}, \phi_{2}) = \frac{1}{n\sigma_{n}} \frac{d^{2}\sigma_{n}}{d\eta_{1}d\phi_{1}} g \frac{1}{n\sigma_{n}} \frac{d^{2}\sigma_{n}}{d\eta_{2}d\phi_{2}}$$ This definition is often used in the literature. Ratio of F and B cancels detector/acceptance systematics